A 2.5D CULLING FOR FORWARD+

AMD Takahiro Harada

AGENDA

- Forward+
 - Forward, Deferred, Forward+
 - Problem description
- 2.5D culling
- Results

FORWARD+

SUBSKRAPSES THE C. Naliger E. Paper

2000

Forward+: Bringing Deferred Lighting to the Next Level

Takehire Horsels, by McKer, and Javin C.Yang

Albaniai Marc Desires, Inc.

Abstract

This paper present forwards, a method of embring sense fight by selling and enemy into fights has consolven to the pinct. Freezes to an estimation or meditional friend methoding Gald colling, implemented sing the enemyses appetition of the Centra, or added to the pipeline in cream first of laters that time power to the final making plants into an accord and effortunities and one fig. to dispect that time power in terms or the first finals at the control of properties about the Sight. Although Freezes in moment weights are sufficiently as the control of properties are sense, or adjust compared to a compared and of the additional control of the control of adjustments are partitional to compare the professional or the forwards and deferred fighting.

Comprise and Subject Descriptors according to ACM CCNs. LLO (Computer Graphics): These-Discussional Graphics and Easthery: Color, chadron, studenting, and tensors

1. Introduction

In recent years, deferred rendering has gained in popular-By the conducting in real time, expectably in games. The reajet advantages of defected techniques are the ability to one many lights, decrepting of lighting frost parentry complexby, and manageable shader continuous. However, debered suclempun have allowbrantages pulls as limited material variers. Nigher memory and handwidth migatements, handling of transparies objects, and bods of hardware anti-uliasing support (Kapill). Mostral variety is united in arbitrary to allesis dualing results, which is not a professe for forward making. However, forward routering accountly requires witing a small final number of lights to limit the potential stephenes of studie permutations and much CPC manager ment of the lights and objects. Also, with expensive dynamic breaching performance on current consider (e.g., Killon 1981) it is understandable why deferred rendering his become sp-

The law of GPUs have improved performance, now ALU power and freeholing, and the ability suspicions promise containers. It is consistent for customs container. Thus, conducting with image lights with freewed conducting could be a mailtiming patient. Increase the make approach of intenting from our party layer in a pure pound making findings in impropriet.

No propert forwards: a marked of rendering with many lights by chilling and storing only lights that point these to the pixel. The lights are evaluated one by one in the lend shado:

(i) he hangegins become \$10.5

Figure 1: A constitute from the AMD Law dome using For-

In this reason, we retain all the pretires aspects of forward rendering and gate the ability to render with loss of lights.

This paper live presents the populars and gives a high-level explanation of the implementation. The theoretical memory mafte of Forwards is compared to deformed lighting.

1. Beleved War

Forward resilieting has practical finitestons on the scenhol of lights that can be used when shading (AMERICA), De-

REAL-TIME SOLUTION COMPARISON

ASIA2

Rendering equation

$$L = \sum_{i=1}^{n} \{ L_{e} f(x, w_{i}, w_{o}) V(w_{o}) \}$$

Forward

$$L_{forward} = \sum_{i} \{L_{e}f(x, w_{i}, w_{o})V'(w_{o})\}$$

Deferred

$$L_{deferred} = \sum \{L_e V'(w_o)\} f(x, w_i)$$

Forward+

$$L_{forward+} = \sum_{i}^{\tilde{n}} \{ L_{e}f(x, w_{i}, w_{o})V'(w_{o}) \}$$

$$m \leq \tilde{n} \leq n$$

FORWARD RENDERING PIPELINE

- Depth prepass
 - Fills z buffer
 - Prevent overdraw for shading

- Shading
 - Geometry is rendered
 - Pixel shader
 - Iterate through light list set for each object
 - Evaluates materials for the lights

FORWARD+ RENDERING PIPELINE

ASIA2012

- Depth prepass
 - Fills z buffer
 - Prevent overdraw for shading
 - Used for pixel position reconstruction for light culling
- - Input: z buffer, light buffer
 - Output: light list per tile
- Shading
 - Geometry is rendered
 - Pixel shader
 - Iterate through light list calculated in light culling
 - Evaluates materials for the lights

CREATING A FRUSTUM FOR A TILE

- An edge @SS == A plane @VS
- A tile (4 edges) @SS == 4 planes @VS
 - Open frustum (no bound in Z direction)
- Max and min Z is used to cap

LONG FRUSTUM

- Screen space culling is not always sufficient
 - Create a frustum from max and min depth values
 - Edge of objects
 - Captures a lot of unnecessary lights

LONG FRUSTUM

- Screen space culling is not always sufficient
 - Create a frustum from max and min depth values
 - Edge of objects
 - Captures a lot of unnecessary lights

GET WORSE IN A COMPLEX SCENE

0 lights100 lights

200 lights

QUESTION

- Want to reduce false positives
- Can we improve the culling without adding much overhead?
 - Computation time, memory
 - Culling itself is an optimization
 - Spending a lot of resources for it does not make sense
- Using a 3D grid is a natural extension
 - Uses too much memory

2.5D CULLING

2.5D CULLING

- Additional memory usage
 - 0B global memory
 - 4B local memory per WG (can compress more if you want)
- Additional computation complexity
 - A few bit and arithmetic instructions
 - A few lines of codes for light culling
 - No changes for other stages
- Additional runtime overhead
 - < 10% compared to the original light culling</p>

IDEA

ASIA2012

- Split frustum in z direction
 - Uniform split for a frustum
 - Varying split among frustums

FRUSTUM CONSTRUCTION

- Calculate depth bound
 - max and min values of depth
- Split depth direction into 32 cells
 - Min value and cell size
- Flag occupied cell
- A 32bit depth mask per work group

FRUSTUM CONSTRUCTION

- Calculate depth bound
 - max and min values of depth
- Split depth direction into 32 cells
 - Min value and cell size
- Flag occupied cell
- A 32bit depth mask per work group

ASIA2012

0 1 2 3 4 5 6 7

Depth mask = 11100001

LIGHT CULLING

- If a light overlaps to the frustum
 - Calculate depth mask for the light
 - Check overlap using the depth mask of the frustum.
- Depth mask & Depth mask
 - 11100001 & 00011000 = 00000000

Depth mask = 00011000

Depth mask = 11100001

LIGHT CULLING

- If a light overlaps to the frustum
 - Calculate depth mask for the light
 - Check overlap using the depth mask of the frustum
- Depth mask & Depth mask
 - 11100001 & 00110000 = 00100000

Depth mask = 00110000

Depth mask = 11100001

CODE

Original

Algorithm 1 Pseudo-code for the 2.5D culling. The difference from frustum culling is highlighted in red.

```
 frustum[0-4] ← Compute 4 planes at the boundary of a tile

 z ← Fetch depth value of the pixel

3: IdsMinZ ← atomMin(z)
4: ldsMaxZ ← atomMax(z)
5: frustum[5,6] ← Compute 2 planes using ldsMinZ, ldsMaxZ
```

- 7: for all the lights do $iLight \leftarrow lights[i]$
- if overlaps(iLight, frustum) then

```
if overlapping then
 appendLight(i)
 end if
14:
 end if
16: end for
```

17: flushLightIndices()

With 2.5D culling

Algorithm 1 Pseudo-code for the 2.5D culling. The difference from frustum culling is highlighted in red.

```
 frustum[0-4] ← Compute 4 planes at the boundary of a tile


 z ← Fetch depth value of the pixel

 3: IdsMinZ ← atomMin(z)
 IdsMaxZ \leftarrow atomMax(z)
5: frustum[5,6] ← Compute 2 planes using ldsMinZ, ldsMaxZ
6: depthMaskT ← atomOr( 1 ≪ getCellIndex(z) )
 for all the lights do
 iLight ← lights[i]
 if overlaps( iLight, frustum ) then
 depthMaskL - Compute mask using light extent
 overlapping - depthMaskT A depthMaskL
 if overlapping then
 appendLight(i)
 end if
 end if
16: end for
17: flushLightIndices()
```


RESULTS

LIGHT CULLING

LIGHT CULLING + 2.5D CULLING

COMPARISON

220 lights/frustum -> 120 lights/frustum

LIGHT CULLING

LIGHT CULLING + 2.5D CULLING

COMPARISON

PERFORMANCE

CONCLUSION

- Proposed 2.5D culling which
 - Additional memory usage
 - 0B global memory
 - local memory per WG (can compress more if you want)
 - Additional compute complexity
 - of pseudo codes for light culling
 - No changes for other stages
 - Additional runtime overhead
 - 6 compared to the original light culling
- Showed that 2.5D culling reduces false positives

